
Lesson Plan Graphic Organizer

Lesson Plan Graphic Organizer ♦ 2010 ♦ Cherice Montgomery, Ph.D. ♦ cherice_montgomery@byu.edu

Use this graphic organizer to help you select, structure, and sequence appropriate activities for each individual lesson.

Lesson Objective(s): Students will (standards-based communicative function/task) about (context/vocabulary topic) using
 + (grammatical structure/process) + (performance parameters - accuracy, frequency, quantity, or time)

Targeted Grammar:

Targeted Vocabulary: (no more than 7 words or phrases)

Lesson Topic

Capture Attention

Check for
Understanding

(Formative Assessment)

Contextualized
Experience

(Focus on Meaning—
“Comprehension”)

Language Patterns
(Focus on Form - i.e.

Grammar—“Analysis”

Closure
(Formative Assessment;

Summarizes & consolidates
learning—“Evaluation”)

Guided Practice 2 (Focus

on Creative Self-
Expression—“Synthesis”)

 Guided Practice 1
(Focus on

Communication—
“Application”)

Activate Prior
Knowledge &
Experiences

(Build Schema—
“Knowledge”)

Independent Practice
(Homework: Show What

You Know)

